www.shrimp.mississippi.gov The Gulf Oyster Project www.gulfoysters.net Mississippi Department of Marine Resources 1141 Bayview Avenue, Suite 101 Biloxi, Mississippi 39530 228.374.5000 www.dmr.state.ms.us Printed on Recycled Paper Printed April 2005 # Oyster Recipes Developed by Mississippi State University & Mississippi Department of Marine Resources ## Foreword Many chefs in the south will tell you that seafood is versatile and wonderful. Cooking seafood is such a thrill because you can do it so many ways – boil it, char-grill it, fry it, bake it, smoke it or shish-kabob it. However you choose to cook your seafood, especially oysters, it's certain to be a real treat. This cookbook has recipes developed by Mississippi State University researchers, Dr. Linda Andrews and Dr. Patti Coggins. Theirs is a fitting tribute to the gem of the Gulf of Mexico seafood industry, the Mississippi Oyster. This southern delicacy is not only tasty, but nutritious too. One serving of oysters can provide over 500% of the daily requirements for vitamin B12 and more than 200% of one's daily zinc needs. It can surely satisfy the protein needs of the family. These recipes were developed as part of the project – "Integrated Oyster Market Research, Product Development and Evaluation, Promotion, and Consumer Education Program for the Gulf of Mexico's Oyster Industry", a collaborative effort through the Gulf and South Atlantic States Fisheries Foundation, Inc., to increase consumer awareness, consumption and sales of oyster products. Most of this cookbook will introduce you to new recipes and enhance your pleasure in eating oysters. I hope you enjoy these new oyster recipes. Ruth Alviola Posadas, Project Team Leader Mississippi Department of Marine Resources # Smoked Oyster Casino Smoke oysters on the half shell. Top with garlic and butter. Serve with Orange Sauce. Orange Sauce: 1 cup white sugar 1/2 cup butter 1/2 cup light corn syrup or Karo syrup 1/2 cup frozen orange juice concentrate, thawed Combine all ingredients in a medium saucepan over medium heat. Bring to a boil, reduce heat and simmer 5 minutes. Pour over smoked oysters and brown in the oven. #### TABLE OF CONTENTS | Cooking Tips | I | |---|----| | Oyster Lasagna | 2 | | Batter Fried Oysters | 3 | | Oyster Alfredo | | | Oyster Fritters | 4 | | Oyster Cakes | 5 | | Oyster Spinach Pizza | 6 | | Rice and Oyster Casserole | 6 | | Oyster-Onion Shortbread | 7 | | Seafood Court Bouillon | | | Noodle Marmaduke | 9 | | Oyster Quiche | 10 | | Scalloped Oysters | II | | Epicurean Cheesed Oysters | 12 | | Coconut Oysters | | | Oyster-Stuffed Mushrooms | 13 | | Oyster Cocktail | 14 | | Oyster Cornbread Dressing | 15 | | Oysters Wrapped in Bacon | 16 | | Oyster Stir-Fry. | 16 | | Nutritional Information: Eastern Oyster | 17 | | Oyster Kabobs | 18 | | Oysters Soup | 19 | | Oyster Dip | 19 | | Oyster Cheese Dip | | | Oyster Spinach & Cheese Casserole | 20 | | Blue Cheese Oyster Dressing and Dip | 21 | | Oyster Pasta with Beans and Greens | | | Pineapple Ginger Oyster Stir-Fry Dip | 23 | | Oyster and Pear Skillet Supper | 24 | | Pepper and Pineapple Oyster Stew | 25 | | Quick Oyster Fajitas | 26 | | Broccoli, Mushroom and Oyster Casserole | 27 | | Harvesting Oysters Circa 1899 | 28 | | Grilled Oysters with Minty Yogurt Sauce | 30 | | Broccoli and Oyster Pasta with Creamy Spiced Tomato Sauce | | | Oyster Pasta with Sun-Dried Tomatoes and Broccoli | 32 | | Spaghetti and Oysters in Roasted Garlic Sauce | | | Spinach with Ginger Oysters and Shitake Mushrooms | 34 | | Tofu Spinach Oyster Dip | 35 | |--|----| | Smoky Citrus Oyster Kabobs | | | Oyster, Ham and Cheese Quiche | - | | Creole Oysters with Rice | | | Low-Fat Southwestern Oyster Dip | - | | Oyster Wontons | | | Oyster Spinach Stuffed Shells | 40 | | Baked Oyster Quesadillas | 41 | | Oyster Stuffed Red Peppers | | | Oyster Wraps | | | Banana Fried Oysters | 44 | | Oyster Spinach Dress-Up | 44 | | Oyster and Vegetable Stuffed Mushrooms | 45 | | Super Bowl Jambalaya | | | Mississippi Oyster Spaghetti | 47 | | Seafood Enchiladas | | | Quick and Easy Oyster Casserole | 49 | | Oyster and Andouille Pie | 50 | | Smoked Oyster Paté | 51 | | Oyster Cheese Ball | 52 | | Oyster Cheese Ball | 52 | | Smoked Oyster Cocktail | | | Oyster and Chicken Gumbo | 54 | | Grandma Jackson's Oyster Dressing | | | Mississippi Oyster Dealers | | | Cooking & Safety | - | | ÷ , | _ | Photography by Linda Andrews, Susan DeBlanc, Ron Jordan, Jeff Davis and Ruth Posadas Food Preparation by Chappy's Restaurant and Dr. Linda Andrews. Cooking Tips In The Shell Cook live oysters or clams in small pots so those in the middle are cooked thoroughly Boiling: After the shells open, boil live oysters or clams for another 3-5 minutes. Steaming: In a pot that is already steaming, cook live oysters or clams for 4-9 minutes. ## **Shucked Oysters** Boil or Simmer for at least 3 minutes or until edges curl Fry at 375°F for at least 3 minutes Broil 3 inches from heat for 3 minutes Bake at 450°F for 10 minutes # Oyster Lasagna 1 lb. Smoked Oysters 1/4 lb. Lasagna noodles 1 tablespoon oil 2 tablespoons margarine 1/4 cup onion, finely chopped 1/4 cup celery, finely chopped 1 cup garlic, finely chopped 6 oz tomato paste 2 1/2 cups stewed tomatoes 1/2 teaspoon salt 1/2 teaspoon chili powder 1/2 teaspoon pepper 1/2 teaspoon basil 1/4 teaspoon oregano 1/2 lb. cottage cheese 1/2 lb. Mozzarella cheese, grated Cook noodles in 4 quarts of boiling, salted water approximately 15 minutes. Add oil to water so lasagna does not stick together. Drain and cool slightly. While noodles are cooking, melt margarine in a large skillet. Add onions, celery and garlic. Sauté for 5 minutes. Stir in tomato paste, tomatoes, salt, chili powder, pepper, basil and oregano. Cover and simmer 30 minutes. Remove from stove and stir in smoked oysters. Grease an 8-inch square baking dish. Arrange ingredients in layers in baking dish oyster sauce, noodles, cottage cheese and mozzarella cheese. Use 1/3 of each per layer and sprinkle remaining mozzarella cheese on top. Bake at 350 degrees for 35-40 minutes. ## Batter Fried Oysters 2-1/2 dozen medium-sized Mississippi oysters; freshly shucked vegetable oil for deep frying 2 eggs 2 tablespoons water horseradish sauce to taste 1 1/2 cup flour 1 1/2 teaspoon salt 1/2 teaspoon freshly ground black pepper 1/8 teaspoon cayenne pepper Drain oysters. Preheat oil in deep fryer to 375°C. Combine eggs, water and horseradish sauce. Combine flour, salt, pepper and cayenne in a bowl and mix thoroughly. Dip oysters in egg mixture, then in seasoned flour to coat. Place side by side but not touching on a platter and allow to dry for a few minutes. When ready to fry the oysters, dip again in seasoned flour. Fry in batches of 6 to 8 until golden brown (about 3 minutes). Drain oysters by placing on a platter lined with paper towels. Can be set in a 200°F oven until ready to serve. Yield: 4 servings. 2 garlic cloves fresh ginger 1/2 cup cream 1 tablespoon butter salt & pepper to taste sprinkle of freshly grated nutmeg 1/2 cup fresh shucked Mississippi oysters with their liquor squirt of lemon 1/4 cup chopped Italian flatleaf parsley1 cup short pasta (conchiglie, ziti, mostaccioli, etc.)1/4 cup Parmigiana Reggiano Mince 2 fat garlic cloves and an approximately equal amount of fresh ginger, and sauté all in a tablespoon of good olive oil until it's aromatic. Add 1/2 cup cream, I tablespoon butter, salt, pepper and a sprinkle of freshly grated nutmeg. Bring to a boil and cook for just a minute or so, until the cream thickens. Add 1/2 cup fresh shucked oysters with their liquor and a squirt of lemon; add 1/4 cup chopped Italian flatleaf parsley; turn down heat and continue cooking just until the oysters are warmed through. Meanwhile you've been cooking I cup of short pasta; drain it and stir it into the sauce with I/4 cup Parmigiana Reggiano. Oyster Eritters 1 cup of chopped oysters 1 egg, beaten Flour Salt and pepper Mix together chopped oysters, beaten egg and seasonings. Add just enough flour to hold together. Drop by spoonfuls into hot grease. Fry until golden. Oyster Cakes 1 dozen Mississippi oysters, chopped 1 egg 1 teaspoon Worcestershire sauce 1 teaspoon lemon juice 1 teaspoon Seafood seasoning 1 teaspoon parsley flakes 1/4 teaspoon dry mustard 1 tablespoon mayonnaise 1 teaspoon prepared mustard 1/4 cup cracker or bread crumbs 2 tablespoon olive oil Place oysters into a large mixing bowl. In a separate mixing bowl, beat eggs, Worcestershire sauce, lemon juice, seafood seasoning, dehydrated parsley flakes, dry mustard, mayonnaise and prepared mustard. To make a dressing add cracker crumbs to the mixture. Fold dressing into oysters. Shape into slightly flattened patties and chill. You can either sauté the cakes in 2 tablespoons of extra virgin olive oil on both sides until they are golden brown, or you can broil until golden brown on each side. Yield: the number of crab cakes depend on their size. 1 can refrigerated pizza crust 1 jar of prepared alfredo sauce 1 box of frozen spinach (thawed and squeezed dry) 1 cup mozzarella cheese assorted pizza toppings of your choice...we like Mississippi oysters raw and chopped #### Parmesan cheese Spread the dough into a pan as instructed on the package. In a bowl mix the alfredo sauce and spinach. Spread on to pizza dough. Top with mozzarella and layer with oysters and other toppings of choice. Sprinkle with parmesan cheese and bake according to the pizza dough instructions. Voila! Spinach pizza! You can also make the pizza dough in the bread machine or by hand and make your own alfredo sauce, but then it is no longer 'quick and easy.' Give this a try...your family will love it! If you have extra spinach/sauce mixture, add extra spinach to it for a yummy side dish. Rice and Oyster Casserole 3 cups raw brown rice 2 lbs hot bulk sausage 2 cups onion, chopped 2 cups
celery, chopped 2 pints, Mississippi oysters, drained 1/2 cup dried parsley flakes Cook brown rice according to directions. Crumble sausage and cook in skillet. Remove sausage and use drippings to cook onion and celery until tender. Drain well. Mix vegetables, sausage, oysters, rice and parsley. Place in 9x13 casserole dish and bake for 30 minutes at 350°F. Cover and bake for 20 minutes more. Serves 8-10. Oyster-Onion Shortbread 12-15 well drained Mississippi oysters 1 small onion 5 tablespoon butter 1 can creamed corn 1/2 cup milk Jiffy corn muffin mix 1 egg Dash of Tabasco sauce 8 oz sour cream 1/2 teaspoon dill weed 1/4 teaspoon salt 8 oz sharp cheddar Combine corn, milk, muffin mix, egg and hot sauce. Pour into buttered 10" skillet. In a separate pan sauté onions in butter until tender and add oysters. Simmer until edges curl. Drain well. Mix sour cream, dill, salt, and 1/2 of cheese. Fold in sautéed oysters. Spoon this onto mix in the skillet. Bake at 435°F (220°C) for 30-45 minutes. Top with remaining cheese immediately after removing from oven. Let sit 5-10 minutes, then serve while hot. ## Seafood Court Bouillon 4 lbs whitefish fillets 1 1/2 - 2 pints Mississippi oysters, drained 2 lbs peeled shrimp 4 oz sliced mushrooms 1/4 cup sherry wine 1 lemon – sliced 2 tablespoons parsley small jar of Creole sauce Place fillets in large casserole dish. Sprinkle with oysters, shrimp, and mushrooms. Cover with Creole sauce. Sprinkle with wine and top with lemon slices and parsley. Bake 20-25 minutes at 350°F. Serve over rice. Serves 12-15. 1/4 cup sliced onion 2 tablespoons butter 1 lb Mississippi oysters 3 tablespoons sherry wine 1 can beef consommé 1 (6 oz) can mushrooms 3 tablespoons lemon juice 1 teaspoon salt 1/4 teaspoon pepper dash of garlic powder 1/4 lb medium noodles 1 cup sour cream chopped parsley Put onions and oysters in butter and cook until oysters are done. Stir in sherry, consommé, mushrooms and juice, lemon juice, salt, pepper, and garlic powder. Simmer uncovered for 15 minutes. Stir in uncooked noodles and cook until they are tender. Stir in sour cream and garnish with parsley. Serves 6. ## Oyster Quiche 1 pint Mississippi oysters, drained 1/3 cup green onions, finely chopped 1/2 teaspoon basil leaves 1 tablespoon parsley, fresh dash of garlic powder 1/2 teaspoon salt 2 tablespoons margarine 1 1/2 cup Swiss cheese, grated 1/2 cup mushrooms, finely chopped 1/4 cup green pepper, finely chopped 1 cup milk 2 eggs paprika Simmer oysters 10 minutes, cut up and drain well. Sauté mushrooms, green peppers and onion in margarine. Add basil, parsley, garlic and salt to well combined eggs and milk. Beat until foamy, then blend in cheese. Combine well-drained oysters to sautéed vegetables. Spoon oyster mixture evenly into pie shell and add milk mixture. Sprinkle with paprika. Bake at 350°F for 50 minutes or until cheese is lightly browned and quiche is set. Cool 10 minutes and serve. Scalloped Oysters 3 (10 oz) containers of shucked Mississippi oysters 2 cups oyster crackers 8 oz mushrooms, sliced 1 onion, chopped 1 clove garlic, minced 1/4 cup butter 1/4 cup flour 1 cup milk 1 1/2 teaspoon salt 1/4 teaspoon pepper 2 teaspoons lemon juice 2 teaspoons lemon zest 1 dash nutmeg 1 teaspoon Worcestershire sauce 2 tablespoons parsley 2/3 cup fresh bread crumbs Drain the oysters, reserving the liquid. In a saucepan over medium heat, melt the butter and then add the onions and mushrooms, cook until tender. Add the garlic and cook another 2 minutes. Add the flour and cook another 2 minutes, making sure the flour is well combined. Add the reserved oyster liquid and milk, stir with a whisk until all the flour is worked into the liquid and a smooth, thick sauce is formed. Cook for 5 minutes. Remove from heat. Add the remaining ingredients, except breadcrumbs. Place in a casserole dish and top with the fresh breadcrumbs. Bake at 350°F for 25 minutes. ## Epicurean Cheesed Oysters 1 (16 oz) pkg Cheese-It crackers 1/2 teaspoon paprika 1/4 teaspoon rubbed oregano fat for deep frying 2 eggs 2 tablespoons water 1 pint Mississippi oysters, for deep-frying Crush crackers with rolling pin into very fine crumbs between waxed paper. Mix with paprika and oregano and set aside. Beat eggs with water. Dip oysters into eggs and roll in crumbs. Lay on flat surface at least 30 minutes to set crust. Fry in moderately hot fat, 375 degrees, until crusty, about 4 to 5 minutes. Drain on paper towels. Garnish with lemon wedges and dill pickles. Serve with tartar sauce. Serves 5. Coconut Oysters Mississippi oysters 1 cup evaporated milk 2 eggs 1 large box cracker meal 1/2 cup grated coconut 2 tablespoons seasoning salt oil Add seasoning salt to oysters and set aside for a few hours. Beat eggs well in a small bowl. Combine cracker meal and coconut in a mixing bowl. Place oysters in evaporated milk, then eggs, then cracker and coconut mixture. Fry in a large pan until golden brown. # Oyster-Stuffed Mushrooms 1 pint large, whole mushrooms 1 pint oysters, chopped 1/4 cup crumbled cooked bacon 1/4 cup bread crumbs 1/4 teaspoon dried parsley 1/2 teaspoon instant minced onion pinch of basil 1 tablespoon oyster liquid Wash the mushrooms. Remove stems. Mix all ingredients and heap into mushroom caps. Arrange on plate lined with paper towel. Microwave for 3-4 minutes. # Oyster Cocktail two dozen raw Mississippi oysters 4 tomatoes, chopped fine 1 onion, chopped fine 1/2 cup vinegar season to taste Put all ingredients together in a sauce pan. Cover. Let cook quickly for 6 minutes. Then serve. ## Oyster Cornbread Dressing 2 packages dry cornbread mix 2 eggs 2/3 cup milk 1 sweet potato 1 stalk celery – chopped 1/2 onion – chopped 1 bunch green onion – chopped 3 tablespoons butter 1 quart Mississippi oysters, chopped 1 lb. sausage, hot or mild 1-2 cans chicken broth 2 tablespoons Season All 1 teaspoon garlic powder Make cornbread according to package. Let cool; crumble. Set aside. Boil sweet potato until tender. Mash – set aside. Cook sausage and drain. Chop celery, onion, and green onions. Sauté with butter. Add cooked sausage to skillet with vegetables. Add oysters, cornbread and sweet potato. Mix together. Place in 9 x 13 greased baking dish. Bake at 350°F for 1 hour or bake with chicken or turkey until bird is fully cooked. 1/4 cup parsley, chopped # Oysters Wrapped in Bacon 12 strips of bacon 12 raw Mississippi oysters in their own juice 3 tablespoons brown sugar Sprinkle brown sugar on the strips of bacon. Wrap one strip of bacon around each oyster. Place in preheated oven at 350°F and bake for 35 minutes. Oyster Stir-Fry 24 raw Mississippi oysters in their own juices 2 celery stalks in 1/4" slices 1 red bell pepper, sliced 2 carrots cut in matchstick pieces 1/2 white onion, sliced 8 oz can water chestnuts, drained 19 oz package frozen sugar snap peas or 2 cups fresh sugar snap peas 1 1/2 cups cut broccoli, frozen or fresh 2 tablespoons oil 1/3 cup water 2 teaspoons sugar 1 package stir fry oriental seasoning mix 2 tablespoons soy sauce Blend seasoning, soy sauce, sugar, and water. Set aside. In large skillet, stir-fry vegetables. Add oysters and stir-fry until they shrink, probably 2-4 minutes. Add seasoning. Stir-fry I minute or until it thickens. Nutritional Information: Eastern Oysters Serving Size: 100g = 3.5 oz.raw Calories: 68 Fat Calories: 23 Total Fat: 2.5g Saturated Fat: 0.8g Cholesterol: 53mg Sodium: 211mg Protein: 7.1g Omega-3: 0.5g Source: Seafood Handbook Poster 2003 16 raw Mississippi oysters in juice 1/2 cup Mesquite Marinade with Lime Juice 1 green bell pepper cut in 1" pieces 16 cherry tomatoes 1/2 onion cut in pieces Place raw oysters with their own juices in medium-sized mixing bowl. Lightly pierce oysters with fork. Add marinade and refrigerate for at least 30 minutes. Do the same with the vegetables. After refrigeration, place oysters and vegetable on skewers. Grill until oysters are done and vegetables are tender. Oyster Soup 1 (4 oz) can mushrooms 2 cans chicken broth 2 chicken bouillon cubes 2 dozen raw Mississippi oysters 2 green onions, chopped 3 tablespoons butter Melt butter in pan. Cook oysters until the edges curl. Add mushrooms, chicken broth and bouillon cubes. Heat thoroughly but do not boil. Top with chopped green onions. Oyster Dip 2 cups sour cream 1 cup chopped broiled Mississippi oysters 1/4 teaspoon dill weed 1/2 teaspoon salt 1/4 teaspoon black pepper 2 teaspoons chopped parsley 2 chopped green onions 1 teaspoon Lawry's seasoning salt 19 Mix together and chill. Makes 2 1/2 cups. Serve with crackers ## Oyster Cheese Dip 4 cups sour cream 1 can Campbell's cheese soup (10 oz.) 1 can diced green chilies (4 oz.) 1/8 teaspoon ground red pepper 2 cups chopped cooked Mississippi oysters 1 small white onion chopped Mix together. Salt to taste if desired. Chill. Serve with crackers. 1 quart raw Mississippi oysters 1 lb. grated cheddar cheese 1 small box frozen spinach, drained 1 1/2 teaspoon salt 1 1/2 teaspoon pepper 1/2 lb. shredded provolone cheese 2 tablespoons flour 2 tablespoons sour cream 1/2 stick butter, melted Layer 1/3 of the oysters in a well-greased casserole dish. Mix together spinach, salt, pepper, flour, sour cream and butter. Place 1/3 of the mixture on top of the oysters, then 1/3 of the cheeses. Repeat with oysters, spinach mixture and cheeses until gone. Bake at 350°F for 25 minutes until done. Blue Cheese Oyster Dressing and Dip 1/2 cup nonfat yogurt 1/4 cup instant nonfat dry milk 1 cup cooked Mississippi oyster, chopped 1/2 cup chopped green onion 2 oz. blue cheese, crumbled 1 small clove garlic, peeled and minced 1/4 teaspoon crushed dried basil 1/4 teaspoon crushed dried rosemary 1/8 teaspoon salt Stir together in small bowl drained yogurt and milk. Stir in oysters. Mix in green onions, blue cheese, garlic, basil, rosemary, and salt. Cover and refrigerate 30 minutes before serving. ## Oyster Pasta with Beans and Greens 8 oz. bowtie pasta 4 cups chopped onions 1 cup chopped mushrooms 2 cups fresh
raw Mississippi oysters 4 cloves garlic, peeled and minced 1 teaspoon dried rosemary 4 cups spinach 1/4 cup raisins 1/2 cup chicken broth 1 can (15 oz.) white beans, drained and rinsed 2 – 4 tablespoons slivered almonds 2 – 4 tablespoons Parmesan cheese, coarsely shredded salt & pepper to taste Cook pasta according to package directions. Drain; keep warm. Meanwhile, spray a large skillet with vegetable cooking spray. Sauté onions, mushrooms, garlic and rosemary with oysters until tender, 5 to 8 minutes. Add spinach, raisins and broth to skillet; heat to boiling. Reduce heat and simmer, covered, until spinach is wilted, 5 to 8 minutes. Stir in beans and cook until broth is evaporated, 3 to 4 minutes. Stir bean mixture into pasta; sprinkle with half of the Parmesan cheese and nuts; toss. Season to taste with salt and pepper. Sprinkle with remaining cheese to serve. Pineapple Ginger Oyster Stir-Fry Dip 1 1/2 lb. fresh raw Mississippi oysters 2 tablespoons peanut oil 2 cups fresh pineapple chunks 3 tablespoons molasses 2 tablespoons fresh lime juice 1/4 teaspoon crushed red pepper flakes 8 green onions, cut into 2-inch pieces 1/4 cup minced crystallized ginger Heat a large wok or skillet over high heat. Add oil and when hot add pineapple and molasses and stir-fry until pineapple is brown and tender. Stir in the lime juice, red pepper flakes, green onions and oysters. Sauté until scallions are bright green and the oysters are fully cooked, about 15 minutes. Toss in ginger and serve over rice. # Oyster and Pear Skillet Supper 1 can (16 oz.) pear slices in juice 2 tablespoons vegetable oil 1 lb. fresh raw Mississippi oysters 1/2 teaspoon salt 1 cup sliced onion 2 cloves garlic, finely chopped 1/4 cup dry white wine 2 tablespoons soy sauce 2 tablespoons cornstarch 1/2 teaspoon crushed dried thyme 4 cups packed spinach leaves, torn (about 5 oz.) Drain pears, reserving 3/4 cup liquid; set aside. In large skillet, heat oil over medium-high heat until hot. Add onion and garlic to skillet; cook and stir 3 to 5 minutes or until onion is crisp-tender. In small bowl, combine reserved pear liquid, wine, soy sauce, cornstarch and thyme; mix until cornstarch is dissolved. Gradually add to vegetables in skillet; cook and stir until mixture thickens. Add oysters to pan; cover and cook 5 minutes. Add pear slices to skillet. Place spinach on top of pears and oysters in skillet; cover and cook 5 minutes or until spinach is wilted and oysters are cooked through. Serve at once. Pepper and Pineapple Oyster Stew 1 lb. fresh raw Mississippi oysters 4 carrots, sliced 1/2 cup oyster liquid 3 tablespoons teriyaki sauce 1 tablespoon cornstarch 1 can (8 oz.) pineapple chunks in juice, drained and juice reserved 1 green bell pepper, seeded and cut into 1 inch pieces Mix carrots, oyster liquid and teriyaki in 3 1/2-quart slow cooker; cover and cook on low for 7-8 hours. Mix cornstarch with reserved pineapple juice; stir into carrot mixture. Stir in oysters, pineapple and green pepper. Cover and cook on high 15 minutes or until thickened and bubbly. 2 cups fresh Mississippi oysters, drained 2 – 3 tablespoons fajita seasoning or marinade 1/2 onion, sliced 1/2 green pepper, sliced 4 to 6 tortillas, warmed In a shallow bowl, toss oysters with fajita seasoning. In large non-stick skillet, over medium-high heat, stir-fry onion and green pepper until almost tender. Add oysters and cook until done and the onion and green pepper are tender. Wrap portions in flour tortillas with salsa. ## Broccoli, Mushroom and Oyster Casserole 2 cups ziti pasta 1 cup nonfat milk 4 teaspoons flour 2 teaspoons minced fresh marjoram 3 sprigs fresh thyme, minced 2 tablespoons olive oil 1 small onion, peeled and finely chopped 1 cup small broccoli florets 1 cup mushrooms, thinly sliced 1/2 small red bell pepper, julienned 1/2 cup thinly sliced green onions 2 cloves garlic, crushed 1/2 teaspoon salt 1/4 teaspoon ground black pepper 2 cups fresh raw Mississippi oysters 1/4 cup shredded Monterey Jack cheese Prepare pasta according to package directions; rinse with cold water and drain well. Preheat oven to 350°F. Spray a 2-quart casserole with vegetable cooking spray. Place drained pasta in casserole and set aside. Combine milk, flour, marjoram and thyme in a small bowl and mix well; set aside. Heat a large, nonstick skillet over medium-high heat. Add oil and sauté onions, broccoli, mushrooms, bell pepper, green onions, garlic, salt and pepper for 4 minutes, stirring frequently. Add reserved milk mixture and stir until thickened, about 4 minutes; do not boil. Remove from heat and add oysters. Sprinkle oyster mixture over pasta. Sprinkle with cheese and bake uncovered for 15 minutes, or until cheese is melted and mixture is hot. Serve immediately. Harvesting Oysters Circa 1899 1 lb. fresh raw Mississippi oysters 1 teaspoon salt 1/2 teaspoon ground black pepper 1 container (8-oz.) plain yogurt 2/3 cup chopped fresh mint leaves 3 cloves, large garlic, crushed 1 tablespoon lime juice 1 teaspoon grated fresh gingerroot 2 limes, sliced Season oysters with salt and pepper. Place in a non-reactive (glass, plastic or stainless steel) dish and set aside. In a small bowl, combine yogurt, mint leaves, garlic, lime juice and ginger. Mix well and set aside about 1/4 of the marinade. Pour the remainder over the oysters. Turn to coat evenly. Marinate for several hours or overnight. Preheat grill. Lightly oil rack before cooking. Remove oysters from marinade and grill until thoroughly cooked, until edges curl. Baste occasionally with reserved marinade. Serve warm with limes as garnish. ## Broccoli and Oyster Pasta with Creamy Spiced Tomato Sauce 1 package (12 oz.) dried pasta spirals 1 lb. broccoli florets 3 cups fresh raw Mississippi oysters 3/4 lb. tomatoes, chopped 3/4 cup light sour cream 3/4 cup plain nonfat yogurt 1/2 cup chopped black olives 1/4 cup chopped fresh cilantro 1 tablespoon chili powder 2 teaspoons crushed dried oregano 3 cloves garlic, peeled and minced 1/4 teaspoon salt 1/4 teaspoon ground black pepper 1/4 cup grated Parmesan cheese Prepare the pasta according to package directions, adding the broccoli and oysters for the last 4 minutes. Drain; set aside. In a medium saucepan, combine tomatoes, sour cream, yogurt, olives, cilantro, chili powder, oregano, garlic, salt and pepper. Cook over medium heat for 15 minutes, stirring frequently. Toss pasta with sauce and sprinkle with Parmesan. Serve immediately in warmed bowls. ## Oyster Pasta with Sun-Dried Tomatoes and Broccoli 8 oz. penne pasta 2 cups broccoli floret 2 cups fresh raw Mississippi oysters 1 4-oz. jar sun-dried tomatoes in oil, drained of half the oil and chopped 1 lemon, juiced 1/2 teaspoon garlic salt 1/2 cup Parmesan cheese, grated 1/4 cup basil, chopped 1/8 teaspoon ground black pepper Bring a large pot of salted water to a boil. Add the penne and cook 5 minutes. Add the broccoli and oysters and continue cooking until the penne and broccoli are tender and the oysters have curled, about 5 more minutes. Drain and put in a serving bowl; immediately add sun-dried tomatoes, lemon juice and garlic salt; toss to mix. Add Parmesan cheese, black pepper and basil; toss and serve. ## Spaghetti and Oysters in Roasted Garlic Sauce 6 large cloves garlic 1 tablespoon oyster liquid 8 oz. spaghetti pasta 4 oz. evaporated milk 2 tablespoons cornstarch 1 lb. fresh raw Mississippi oysters 1 1/2 cups oyster liquid, divided 1 cup sliced mushrooms 2 tablespoons thinly sliced green onion 1/2 teaspoon crushed red pepper flakes 1 tablespoon chopped fresh sage 1/2 teaspoon salt 1/4 teaspoon ground black pepper 3 tablespoons nonfat sour cream ### Preheat oven to 350°F. Place unpeeled garlic cloves on a piece of aluminum foil. Drizzle with I tablespoon oyster liquid and wrap tightly. Bake in oven until tender, about 45 minutes. When cool enough to handle, squeeze pulp from cloves, mash and set aside. When garlic is done, cook spaghetti according to package directions; drain. Dissolve cornstarch in evaporated milk in a small bowl and set aside. Heat a large, nonstick skillet over medium-high heat. Add 1/2 cup oyster liquid, mushrooms, green onions and red pepper flakes and simmer over high heat until liquid evaporates, about 7 minutes. Add oysters to skillet along with remaining oyster liquid, roasted garlic, sage, salt and pepper; bring to a boil, reduce heat and simmer for 4 to 5 more minutes. Stir in reserved cornstarch mixture, simmer until slightly thickened, about 3 minutes. Whisk in sour cream. Toss with spaghetti and serve immediately. ## Spinach with Ginger Oysters and Shiitake Mushrooms 1 oz. dried shiitake mushrooms 2 cups hot water 3 cups fresh raw Mississippi oysters 1 1/2 lb. fresh spinach 2 teaspoons peanut oil 1/2 yellow onion, chopped 1 tablespoon fresh ginger, grated 2 teaspoons lite soy sauce 2 teaspoons arrowroot powder Soak mushrooms in 2 cups hot water for 30 minutes. Rinse mushrooms under a thin stream of cold, running water, rubbing to remove any grit lodged in membranes under caps. Squeeze mushrooms gently to remove excess liquid. Discard mushrooms stems. Sliver caps. Set aside. Strain soaking liquid through a paper coffee filter. Set aside 1/3 cup for this recipe. Refrigerate remainder for another use. Carefully wash spinach, discarding stems. Set wet leaves aside. In a heavy-bottomed skillet or wok with a tight-fitting lid, heat oil for a minute or so over medium-high heat, add onion and ginger. Stir to combine. Sauté for about 3 minutes, stirring almost constantly, until onion begins to wilt. Add reserved mushrooms, oysters and spinach leaves and immediately cover pan. Reduce heat to medium and cook 4 minutes. Meanwhile, combine soy sauce and arrowroot with 1/3 cup mushroom liquid. Stir to dissolve arrowroot. When spinach is cooked, turn off heat and remove lid. Immediately stir arrowroot mixture into pan. Continue stirring gently to coat spinach; a thick sauce will develop. Serve very hot. Tofu Spinach Oyster
Dip 1 package (8-oz.) firm tofu, drained 1 cup water 1/4 cup reduced-calorie mayonnaise 1 tablespoon lemon juice 1 cup cooked, chopped Mississippi oysters 1 package (10-oz.) frozen chopped spinach, thawed and squeezed dry 1 package dried vegetable soup mix 1/4 cup chopped green onion 1/4 teaspoon garlic powder In a blender, combine tofu, water, mayonnaise and lemon juice; blend until smooth. Transfer to a medium bowl. Add oysters, spinach, soup mix, green onion and garlic powder; mix well. Refrigerate several hours or preferably overnight. # Smoky Citrus Oyster Kabobs 1 lb. fresh raw Mississippi oysters6 (10-in.) skewers1/3 cup smokey barbecue sauce1/3 cup orange marmalade2 tablespoons horseradish ## Preheat grill. Thread oysters onto skewers (if using bamboo skewers, soak in water 30 minutes before using to prevent burning). In a bowl stir together barbecue sauce, orange marmalade and horseradish; mix well. Place skewers on a lightly oiled grill and cook, basting frequently and turning often, about 8 to 12 minutes. Serve immediately. Ovster, Ham and Cheese Quiche 2 tablespoons all-purpose flour 1/2 teaspoon salt 1 cup half-and-half 3 eggs 2 slices Swiss cheese 1 recipe pastry for a 9 inch single crust pie 1/2 cup chopped fresh spinach 1/2 cup canned mushrooms 1 cup fresh raw Mississippi oysters 1 (4.5 ounce) can ham, flaked 1/2 cup shredded cheddar cheese Preheat oven to 350°. Beat together flour, salt, half-and-half and eggs in a medium bowl. Place Swiss cheese flat in the pie crust. Arrange spinach evenly over Swiss cheese, then cover with mushrooms and oysters. Pour the flour and eggs mixture over mushrooms. Cover with flaked ham and top with cheddar cheese. Bake in the preheated oven 45 to 55 minutes, until surface is golden brown. ## Creole Oysters with Rice 3 tablespoons butter 1 lb. fresh raw Mississippi oysters 1 package (16-oz.) frozen peas and carrots 1 teaspoon paprika 1/2 teaspoon crushed dried oregano 1/2 teaspoon dried thyme 1/2 teaspoon garlic salt 1/4 teaspoon cayenne pepper 1/2 cup oyster liquid 2 tablespoons tomato paste 2 cups cooked rice 1 can chicken broth In a large skillet, melt butter over medium heat. Add frozen vegetables and cook until thoroughly heated. Add paprika, oregano, thyme, garlic salt, and cayenne pepper and stir to coat. Dissolve the tomato paste in the chicken broth. Pour in skillet along with cooked rice. Add oysters. Stir well and cook until thoroughly heated and oyster edges curl. Serve immediately. 16 oz. fat free cream cheese with garden vegetables 1 cup cooked, chopped, Mississippi oysters 1 can (15-oz) black beans, drained 1 jar (16-oz.) thick and chunky medium salsa 1/2 cup red bell pepper, seeded and diced 1/2 cup green onion, chopped Spread cream cheese into an 8-inch serving plate. In a medium bowl combine oysters, black beans and salsa. Spoon over cream cheese. Place small circle of red peppers on top of this mixture in the center of the plate. Encircle the red peppers with the green onions. Keep refrigerated until ready to serve. Serve with tortilla chips or crackers. Oyster Wontons 8 oz cream cheese 1 cup Monterey Jack cheese, shredded 1/2 teaspoon garlic powder 1/4 teaspoon garlic pepper 1/4 teaspoon onion powder 12 wonton wrappers 1 pint Mississippi oysters, drained and chopped 1 eggwhite, beaten Mix ingredients together. Place about a tablespoon onto the wonton wrapper. Seal with egg white. Fry in hot oil. Oyster Spinach Stuffed Shells 24 jumbo pasta shells2 tablespoons butter 2 cups fresh raw Mississippi oysters 1/2 cup chopped peeled onion 2 cloves garlic, minced 1 teaspoon Italian seasoning 1/4 teaspoon ground black pepper 16 oz. nonfat cottage cheese 1 box 10-oz. frozen chopped spinach, thawed and well-drained 4 oz. egg substitute 15 1/4 oz. spaghetti sauce, divided Preheat oven to 350°F. Prepare pasta according to package instructions; set aside. In a large preheated skillet, melt butter and sauté onions, garlic, Italian seasoning and pepper until tender. Remove from heat; stir in oysters, cottage cheese, spinach and egg substitute. Divide mixture evenly into cooked shells. Spread 1/2 cup spaghetti sauce in bottom of 13x9x2-inch baking pan; arrange shells over sauce. Top with remaining sauce and cover with foil. Bake 30 minutes, until hot and bubbly. Serve hot. Baked Oyster Quesadillas 1 container (8-oz.) nonfat cottage cheese 1/3 cup grated Monterey Jack cheese 2 cups fresh raw Mississippi oysters 8 (8-in.) corn tortillas 1 cup salsa Preheat oven to 450°F. Process cottage cheese and Monterey Jack cheese in a blender or food processor until smooth. Stir in oysters. Spread 2 tablespoons of cheese mixture onto 1/2 of the tortillas. Top with remaining tortillas. Cut into quarters and transfer to baking sheets. Bake for 10 to 12 minutes, or until they begin to brown and edges start to curl. Remove from oven and transfer to platter or serving dishes. Serve immediately with salsa. # Oyster Stuffed Red Peppers 4 red bell peppers, halved lengthwise, seeded 2 tablespoons olive oil 1 small onion, diced 4 garlic cloves, minced 1 large tomato, chopped 2 cups corn kernels 1/4 cup chopped black olives 2 tablespoons chopped fresh basil 2 cups fresh raw Mississippi oysters 1 cup ricotta cheese 1/8 teaspoon coarse salt 1/8 teaspoon ground black pepper 1/2 cup shredded mozzarella 4 large basil leaves, cut in half ### Preheat oven to 350°F. Drop pepper halves into boiling, salted water and cook 5 minutes; drain and set aside. In a large skillet, heat oil over medium-high heat. Add onion and cook until soft, about 5 minutes. Add garlic and cook 30 seconds longer. Stir in tomato, corn, olives, and basil. Cook 5 minutes, stirring once or twice. Remove from heat and stir in oysters and ricotta cheese. Season to taste with salt and pepper. Stuff mixture into prepared pepper halves and arrange in a greased 13x9x2-inch baking dish. Cover with foil and bake 15 minutes. Remove cover, sprinkle with mozzarella, and bake 5 minutes longer. Garnish each with a basil leaf. Oyster Wraps 2 dozen fried Mississippi oysters 4 flour tortilla wraps 1 cup shredded lettuce 1 cup chopped tomatoes 1 cup ranch dressing 1 cup finely shredded cheese small jar Buffalo Sauce Fry oysters in your favorite batter. Lay about 4 or 5 on a tortilla wrap. Layer with lettuce, tomatoes, cheese and ranch dressing. Wrap. Dip in Buffalo Sauce. ## Banana Fried Oysters 1/2 lb. banana chips, ground to a fine powder 2 teaspoons black pepper, ground Mississippi oysters soaked in pineapple juice 1/4 lb. yellow corn flour 1/4 lb. corn meal Combine banana chips, pepper, corn flour and corn meal. Dip oysters in mixture. Fry. Oyster Spinach Dress-Up 1 package (10-oz) frozen chopped spinach 1 cup cooked oysters 1 can (10-oz) bean sprouts, drained 2 cans (4-oz) sliced mushrooms, undrained Cook spinach according to package directions; drain. Stir in oysters, bean sprouts and mushrooms. Heat thoroughly and serve. 1 lb. large mushrooms 1 lb. fresh raw Mississippi oysters, chopped 1 tablespoon margarine 1/2 cup chopped green onion 1 celery rib, chopped 1 tomato, chopped 1/2 teaspoon crushed, dried marjoram 1/8 teaspoon ground black pepper 1 cup soft bread crumbs 1 tablespoon chopped fresh parsley Preheat oven to 400°F. Wipe mushrooms with a damp cloth or mushroom brush and twist off stems. Set the caps aside and finely chop stems. In a heavy frying pan over medium heat, melt margarine. Add green onions, celery and mushroom stems. Cook until vegetables are soft, about 5 minutes. Add tomato, marjoram and pepper and cook covered for another 5 minutes. Stir in bread crumbs and parsley. Remove from heat. Stir in oysters. Arrange mushroom caps in a single layer in a 13x9x2-inch baking dish and mound bread crumb mixture onto each. Bake uncovered for 15 to 20 minutes, or until lightly browned. ## Super Bowl Jambalaya 2 tablespoons unsalted butter 1 tablespoon extra virgin olive oil 1/4 pound smoked ham, cubed 1/2 pound andouille sausage or kielbasa, chopped 3 cloves garlic, minced 1 large onion, chopped Two 16-ounce cans stewed tomatoes 1 large green bell pepper, chopped 3 to 4 ribs celery, chopped 2 pounds fresh raw Mississippi oysters 3 whole bay leaves 1/2 teaspoon cayenne pepper (or more to taste) 3/4 teaspoon dried thyme 2 cups oyster liquid 2 cups uncooked white rice 2 pounds small shrimp, peeled and deveined Salt to taste Melt the butter in the oil in a large skillet. Sauté the ham and sausages until crisp, about 6 minutes. Add the garlic and onion and cook an additional 2 minutes. Add the tomatoes to the skillet with the green pepper and celery. Season with bay leaves, cayenne pepper, and thyme. Stir and reduce the heat to a simmer. Meanwhile, in a separate pan, bring the oyster liquid to a boil, add the rice, and cook over medium heat for 5 minutes. Mix the rice and stock into the main ingredients. Cover the skillet and simmer on top of the stove approximately 20 minutes, or until the rice is tender. If there is too much liquid, remove the cover for the last 10 minutes of cooking. Add oysters, shrimp and salt for the last 10 minutes of cooking. Remove bay leaves. Mississippi Oyster Spaghetti 1 (16 oz) package uncooked pasta 3 tablespoons olive oil 2 cups fresh raw Mississippi oysters 2 tablespoons chopped garlic 2 tablespoons dried basil 2 tablespoons Cajun-style blackened seasoning salt and pepper to taste 10 roma (plum) tomatoes, diced 2/3 cup crumbled feta cheese Bring a large pot of lightly salted water to a boil. Add pasta and cook until al dente. Drain. Heat olive oil in a large skillet over medium heat. Stir in the garlic, basil, Cajun seasoning, salt, and pepper, then mix in the tomatoes. Stir in oysters. Cook until tomatoes are semi soft, and oyster edges curl. Toss with pasta, and serve with crumbled feta cheese on top. ## Seafood Enchiladas 1 onion, chopped 1 tablespoon butter 1/2 lb. fresh raw Mississippi oysters 1/2 lb. fresh crabmeat 1/4 lb. shrimp – peeled, deveined and coarsely chopped 8 oz. Colby cheese 1
cup half-and-half cream 1/2 cup sour cream 1/4 cup butter, melted 1 1/2 teaspoons dried parsley 1/2 teaspoon garlic salt 6 (10 inch) flour tortillas #### Preheat oven to 350°F. In a large skillet, sauté onions in I tablespoon butter until transparent. Remove the skillet from heat, and stir in oysters, crabmeat and shrimp. Mix in I cup shredded cheese. Place a large spoonful of the mixture into each tortilla. Roll the tortillas up around the mixture, and arrange the rolled tortillas in a 9x13 inch baking dish. In saucepan, combine half and half, sour cream, 1/4 cup butter, parsley and garlic salt. Stir until the mixture is lukewarm and blended. Pour this sauce over the enchiladas, and sprinkle with remaining cheese. Bake in preheated oven for 30 minutes. 1 cup butter, melted 1/2 (16 oz) package saltine crackers, crushed 1 lb. oysters, chopped 1 1/2 tablespoons heavy whipping cream 1 teaspoon Worcestershire sauce 2 (14.75 oz) cans cream-style corn Preheat oven to 425°F. Grease a 9x13 inch casserole dish. Drain the oysters, reserving juice. In a small mixing bowl combine margarine and crushed saltine crackers. In another small mixing bowl combine cream, oyster juice and Worcestershire sauce. Spread one can of corn onto the bottom of the casserole dish. Layer 1/2 of the oysters over the corn, 1/2 of the cracker mixture. Repeat layering with remaining ingredients. Pour the oyster juice mixture over the top of the entire casserole. Cover the casserole dish with aluminum foil. Bake casserole for 20 minutes. Remove foil and bake an additional 30 minutes. ## Oyster & Andouille Pie 1 9-inch pie shell 2 dozen oysters (reserve 1 cup oyster liquid) 2 finely chopped celery stalks 1 medium onion, finely chopped 1 bell pepper, finely chopped 3 bay leaves 3 cloves chopped garlic 3 tablespoons chopped parsley 8 ounces skinned & chopped andouille or other smoked sausage 1/4 cup Italian bread crumbs 1/4 cup oil and 3 tablespoons flour (for a roux) Sauté vegetables, herbs and andouille in a little oil until tender. Add the oyster water and simmer for 10 minutes. In another pan combine oil and flour, cook, stirring until dark brown. Add the roux to the vegetables and stock, then simmer 5 minutes. Add the oysters and cook until oyster edges are curled. Fold in bread crumbs. Pour mixture into crust and bake 30 minutes or until crust is golden brown. Let stand 10 minutes in a warm spot before serving. - Jerry "Jody" O'Keefe, Jr. Smoked Oyster Paté 1 cup smoked Mississippi oysters (chopped) 1 8 oz pkg cream cheese (reg, lowfat, or fat free) 1 tbsp lemon juice 2 tbsp grated onion 1 tsp prepared horseradish 1/4 tsp salt 1/2 cup chopped pecans 3 tbsp cilantro (chopped) 2 slices of cooked bacon, crumble Combine: cheese, oysters, lemon juice, onion, horseradish, Salt, and I they cilantro Chill 2-3 hr. Shape into ball or log Top with pecans, remaining cilantro and cooked, crumbled bacon. Serve with toasted points. # Oyster Cheese Ball 8 oz cream cheese, softened 1 lb. smoked oysters, drained 1 tablespoon Worcestershire sauce 1/2 teaspoon garlic powder 1 teaspoon curry powder 3/4 cup chopped pecans In medium sized bowl, combine cheese and oysters. Add Worcestershire sauce, garlic powder, and curry powder to oyster mixture. Mix well and form into balls. Pour pecan pieces onto a piece of wax paper. Roll oyster cheese ball in pecans. Refrigerate until hardened. Serve with crackers. 2 cups boiled fresh Mississippi oysters, chopped 1 bag (12 oz) finely shredded extra sharp cheddar cheese 1 – 8 oz. cream cheese, softened 1 teaspoon ground red pepper 3 teaspoons ground parsley 2 cups chopped almonds 1/2 teaspoon salt 1/2 teaspoon black pepper 3 chopped green onions Mix all ingredients together except almonds. Form into a ball. Roll in almonds. Chill. Serve with crackers. Smoked Oyster Cocktail Serve Smoked oysters on a bed of lettuce, topped with cocktail sauce* and cooked crumbled bacon. * 50% ketchup & 50% horseradish 5^2 53 8 - 10 chicken breast halves 2 cups diced celery 3 cups green onions, chopped 2 cups yellow onions, diced 3/4 cup green bell pepper, diced 1/2 cup parsley 1 slice ham (1/2" thick, I lb. or more) 1 lb. smoked sausage (hot & spicy) 1/2 lb. regular smoked sausage 2-4 Oscar Mayer Little Smokies (opt.) Roux: 1/2 cup oil, 1 cup flour 1 quart or more raw oysters 1 - 2 tablespoons filé cut okra for thickening (opt.) In a large gumbo pot, add 6 quarts of water. May use some Swanson chicken broth as part of water. Put chicken, all vegetables, except parsley, to boil. When chicken is tender enough to de-bone, remove chicken and de-bone. Set chicken aside. Make roux in fry pan by combining oil and flour and cook on medium heat, stirring constantly, until dark brown. Set roux aside. Cook ham slice, sausage and drain well. Add to liquid and vegetables in pot. Add de-boned chicken and roux to pot and cook approximately 15-20 min. Add oysters and parsley. Cook approximately 20 min., until oysters are done. Turn fire off and immediately add filé. Cover tightly and let filé dissolve.— Tommy Gollott, Biloxi, MS Grandma Jackson's Oyster Dressing (For A Large Family Gathering) 1 - qt. fresh MS Gulf Oysters, drained and chopped 1 - loaf french bread, broken up 1 - pan (8X8) plain cornbread, crumbled 1 - 8 oz. pack of seasoned dry stuffing 1 - 8 oz. pack of cubed dry stuffing 1 - 8 oz. pack of dry cornbread stuffing 1 - bunch green onions, diced 1 - bunch fresh parsley, chopped 5 - stalks of celery, chopped 2 - large yellow onions, chopped 1 - green bell pepper, chopped 5 - cloves of garlic, chopped 1 lb. ham, chopped 1 lb. smoked sausage, chopped 1/2 lb. hamburger, raw and crumbled 2 - eggs, raw 4 - cans chicken broth turkey giblets, boiled and chopped, save broth salt and pepper/season to taste Mix all the above ingredients well. Use broth from turkey giblets if more moisture is needed. Line the inside of the roasting pan with heavy duty tin foil, enough to cover dressing and turkey. Add the majority of the dressing to the pan and loosely stuff the cavity of the turkey. Bake dressing with turkey according to directions for turkey. Uncover and bake for 30 mins. to allow turkey and dressing to brown. ## Mississippi Oyster Dealers Ocean Springs Seafood 400 Front Beach Dr., Ocean Springs (228) 875-0104 Gulfport Purchasing, Inc. 411 West Pier, Gulfport (228) 864-5257 Gulfport Quickfreeze 1411 28th Ave., Gulfport (228) 864-2982 Kulji Point Cadet Seafood Market 108 Myrtle Street, Biloxi (228) 374-4744 Long Beach Seafood 19009 Commission Road, Long Beach (228) 863-4110 D.L. Pettis and Son Seafood Shop 9400 Pettis Road, Moss Point (228) 475-8678/3492 C.F. Gollott and Son's Seafood 9357 Central Avenue, D'Iberville (228) 392-2747 Bennett's, Inc. 1717 City Road N., Ripley (662) 837-7451 Desporte and Son's Seafood 1075 Division Street, Biloxi (228) 435-2175 Mississippi Seafood Exchange 795 East McDowell Road, Jackson (601) 948-8505 Quality Foods, Inc. 1800 Simpson Hwy 49 N., Magee (601) 849-3000 Sea Queen Brand 544 City Road, Perkinston (601) 928-4556 Sinclair Fish and Seafood 5990 Hwy 79 N., Paris (731) 644-9720 Sysco of Jackson 4400 Milwaukee Street, Jackson (601) 354-1701 U.S. Food Service 1125 Weems Street, Pearl (601) 939-9433 3-D Seafood South Market Street, Pass Christian (251) 824-7275 B & W Seafood 27055 Bradley Road, Pass Christian (228) 860-4207 Bayou Caddy Fisheries 5200 Shipyard Road, Lakeshore (228) 467-4332 Jerry Forte Seafood South Market Street, Pass Christian (228) 452-2681 North Bay Seafood 9419 Central Avenue, D'Iberville (228) 392-8573 Pass Purchasing Seafood South Market Street, Pass Christian (228) 452-9604 Quality Poultry and Seafood 312 Caillavet Street, Biloxi (228) 432-5216 Seymour & Son's Seafood 3201 St. Charles Street, D'Iberville (228) 392-4020 Terry's Seafood 5122 Shipyard Road, Lakeshore (228) 467-2023 The Merchants Company 870 Boling Street, Jackson (601) 353-2461 Bradford's Oyster Company 225 West North Street, Pass Christian (228) 452-2577 Carmel's Seafood 5268 Lakeshore Road, Bay St. Louis (228) 467-9188 Crystal Seas Seafood 166 West North Street, Pass Christian (228) 452-2722 David Gollott Seafood 260 Maple Street, Biloxi (228) 374-2555 Fournier & Son's Seafood 9391 Fournier Avenue, D'Iberville (228) 392-4293 Hopper Seafood 3701 Grand Bature Road, Moss Point (228) 475-3850 J&J Seafood 667 Hwy. 27 N.,Tylertown (601) 876-9465 J & R Seafood 707 Telly Road, Picayune (601) 347-6586 J & W Seafood 384 Crawford Street, Biloxi (228) 432-7188 Jack's Seafood P.O. Box 722, Pass Christian (504) 813-0127 Mid South Quality Oysters 5355 Jernigan Road, Leakesville (601) 394-6045 Ole Biloxi Oyster & Shrimp 542 East Bayview Ave., Biloxi (228) 374-6755 Recipe Notes Oysters are good to eat all year long, but are in best condition and most tasty in the fall, winter and early spring. Raw oysters have a protein content of about 9 percent and a fat content of less than 2 percent. One-half pound of raw oysters contains about 150 calories. The cholesterol content of oysters is 50 milligrams/100 grams of meat, and the sodium content is 109 milligrams/100 grams. Oysters are also very high in iron content. ### Consumer Information Message As is the case with consuming other raw animal protein products, there is a risk associated with consuming raw oysters, clams and mussels. If you suffer from chronic illness of the liver, stomach, or blood, or have immune disorders, do not eat these products raw. Once an oyster has been removed from its shell (shucked), the meat can be completely consumed. It is one of the few meats that can be eaten raw. Oysters harvested from approved waters, packed under sanitary conditions and properly refrigerated are usually safe for raw consumption by healthy individuals. Vibrio vulnificus is found naturally in coastal waters. Vibrio vulnificus is NOT a result of pollution. However, for some people with certain health conditions, eating raw or undercooked oysters or clams can cause serious illness or even death from Vibrio
vulnificus. Cooking oysters to an internal temperature of 140° F or greater 4 - 6 minutes destroys the common microorganisms of public health concern. This coast cuisine can be eaten on the half-shell, fried, smoked, baked, roasted, broiled, sautéed, poached and steamed, and can be found in stew, soup, gumbo, dressing and seafood casseroles and on the menus of most local seafood restaurants. For more information about cooking and safety, please visit the Interstate Shellfish Sanitation Conference Web site at www.issc.org. Originally funded in part by NOAA, Mississippi State University, Gulf & South Atlantic Fisheries Foundation, Inc, Mississippi State University Coastal Research & Extension Center, Sea Grant – Florida, and Mississippi Department of Marine Resources. Get Hooked on Mississippi Seafood